

State of Wisconsin
Governor Tony Evers

Department of Agriculture, Trade and Consumer Protection
Secretary Randy Romanski

DATE: November 8, 2021

TO: Board of Agriculture, Trade and Consumer Protection

FROM: Randy Romanski, Secretary
Krista Knigge, Administrator, Division of Agriculture Development

SUBJECT: **ATCP 160, (County and District Fairs)**

PRESENTED BY: Sharon Henes, Program Policy Analyst, Division of Agriculture Development

REQUESTED ACTION:

At the November 18, 2021, Board meeting, the Department will request approval of a public hearing draft, regarding ch. ATCP 160 relating to county and district fairs, in order for the Department to submit the public hearing draft to the Legislative Council Rules Clearinghouse and for the Department to hold a public hearing on the proposed rule.

SUMMARY:

The Department conducted a comprehensive review of chapter ATCP 160. The proposed rule better aligns with statutes, reflects current practices and provides clearer requirements for fairs receiving state aid.

The proposed rule updates chapter ATCP to reflect the statutory changes as a result of 2015 Act 2017.

The proposed rule updates premium requirements including:

- Clarifies that state aid cannot be used to pay more than one premium to an exhibitor or an item/animal previously exhibited resulting in a premium in a calendar year in a department in the same division.

The proposed rule updates uniform premium lists including:

- Expanding the ability for fairs to create open division entry classes within departments to reflect current standards.
- Creates a new category in dairy products department for creamery flavored butter.
- Creates new departments in open class for dogs, meat products, and beer and wine.

The proposed rule updates the junior fair division, including:

- Removes the references to specific youth organizations
- Expands the judging systems used in the junior fair division.

The proposed rule updates the judging requirements, including:

- Outlining the process for a judge to register with the department.

The proposed rule simplifies the accounting requirements.

In addition, the proposed rule updates formatting to reflect current rule promulgation standards and removes redundancies throughout the chapter.

The Department will hold a public hearing on the preliminary rule draft on December 20, 2021.

Wisconsin - America's Dairyland

2811 Agriculture Drive • PO Box 8911 • Madison, WI 53708-8911 • Wisconsin.gov

An equal opportunity employer

STATE OF WISCONSIN
DEPARTMENT OF AGRICULTURE, TRADE AND CONSUMER PROTECTION
PROPOSED ORDER OF THE DEPARTMENT OF AGRICULTURE, TRADE AND
CONSUMER PROTECTION ADOPTING RULES

PROPOSED ORDER

1 An order of the department of agriculture, trade and consumer protection *to repeal* ATCP 160.04
2 (6), 160.17 (2) (d), 160.20 (2) (e), 160.24 (3) (note), 160.52 (intro.), 160.53 (intro.), 160.57 (2)
3 (d), and 160.92 (5) and (6); *to renumber* ATCP 160.06; *to renumber and amend* ATCP 160.02
4 (1) (d), 160.04 (title), (1), (2), (3), and (4), 160.04 (5), 160.04 (7) and (8), and 160.56 (1) (c), (d),
5 (e), and (f); *to amend* ATCP 160.01 (8), (9), (10), and (12) (d), 160.02 (1) (a) and (b), 160.02 (1)
6 (e), (3) (a), and (4) (b) and (c) (intro.), 160.03 (intro), (1) and (4), 160.05 (1), 160.07 (2) (a) and
7 (b), 160.08 (4) (c), 160.09 (1) (a), 160.10, 160.12 (2) (a), 160.13 (2), 160.14 (2) and (3), 160.16
8 (1) (intro.), (2) (intro.), (3) (intro.), (4) (intro.) and (5), 160.17 (1), (2) (intro.), and (2) (c), 160.17
9 (2) (e), 160.17 (3) (a) (intro.), 160.18 (1) (intro), (c) and (d), 160.19 (intro) and (3) (a), 160.20 (1)
10 (a) 5., 160.21 (1) (c) and (2) (a), 160.22 (1) (intro.), 160.23 (2) (d), 160.24 (intro.), (1), (2), and
11 (3), 160.27 (1) and (2), 160.28, 160.29, 160.30, 160.31, 160.40 (intro), 160.50, 160.51 (2) and
12 (3), 160.52 (2) (intro.), (3) and (4), 160.53 (2) and (3), 160.54 (1) (a) (intro.) and (b), (2), (4), (5)
13 and (6), 160.55 (6), 160.56 (1) (intro.), (a) (intro.) and (b) (intro.), 160.56 (2), 160.57 (1), (2)
14 (intro.) and (c), 160.57 (2) (e), 160.57 (3) (intro.) and (4), 160.58 (1), (2) (a) (intro.), (b) (c), and
15 (3), 160.59 (1) (intro.) and (2), 160.60 (1) (a) and (b) and (2), 160.61 (intro), 160.615 (intro) and
16 (1) (intro.), 160.62 (intro.), 160.63 (intro.), 160.64 (intro.), 160.65, 160.66 (intro.), 160.67
17 (intro.), 160.675 (intro.), 160.68 (intro.), 160.69 (intro.), 160.70 (intro.), 160.71 (intro.), 160.72
18 (intro.), 160.73 (intro.), 160.74 (intro.), 160.75 (intro.), 160.76 (intro.), 160.78 (intro.), 160.79
19 (intro.), 160.91 (1), 160.91 (2), (4) (a) and (b), 160.91 (5), 160.92 (1) and (3), and 160.92 (3) (b);
20 *to repeal and recreate* ATCP 160.25, 160.26, 160.80, and 160.92 (3) (a); *to create* ATCP 160.01
21 (2m), (7e), (7m), and (7s), 160.01 (13), 160.02 (4) (c) 4m. and 7m. and (4) (d), 160.05 (4) and
22 (5), 160.15 (6), 160.17 (2) (em), 160.185, 160.20 (1) (a) 4m., 160.265, 160.275, 160.39 (3) and
23 (4), 160.40 (4m) and (5m), 160.49 (5), 160.49 (8) and (9), 160.55 (8), 160.56 (1g), 160.56 (1r),
24 160.57 (2) (em), 160.91 (1m), 160.91 (4g), and 160.92 (3) (d), (e) and (f) and (4), *relating to*
25 county and district fairs.

Analysis Prepared by the Department of Agriculture, Trade and Consumer Protection

Statutes Interpreted: s. 93.23, Stats.

Statutory Authority: ss. 93.07 and 93.23 (1) (a) 1. b. and 2., Stats.

Explanation of Agency Authority

The Department has general authority under s. 93.07, Stats., to adopt rules which are necessary and proper to enforce ch. 96, Stats.

The Department has explicit authority under s. 93.23, Stats., to adopt rules as to premiums offered, amounts to be paid, entry fees to be charged, and all other charges for exhibiting. In addition, in order to have a more equitable distribution of state aid among fairs and to effect wider participation and interest by the public, the Department may prescribe uniform premium lists setting forth classes of exhibits approved for state aid, premium awards in such classes and entry qualifications, fees and charges for exhibitors.

Related Statutes and Rules

Section 93.23, Stats.

Plain Language Analysis

The Department conducted a comprehensive review of chapter ATCP 160. The proposed rules better align with statute, reflect current practices and provide clearer requirements for fairs receiving state aid.

2015 Act 207 Updates

The proposed rule updates chapter ATCP 160 to reflect the statutory changes as a result of 2015 Act 207. The proposed rule removes the requirement that an entry fee may not exceed 10% of the total amount of the value of premiums offered for the exhibit's class. The deadline for submitting the finance report is updated from December 31st to January 31st. In addition, the requirements related to publishing the financial statement in the newspaper are repealed.

Premium Requirements

The proposed rule allows charging an entry fee or a stall rent for animals or both.

The proposed rule clarifies if a fair has split dates, all blue ribbon winners are required to repeat their demonstrations or exhibits at the regular fair date (an exhibitor may use audio-visual media, still photography or an educational display). The list of departments which may occur in a split fair without approval is modified to require a notification to the department in order for the public to be aware of the split fair dates. Cats and mechanical projects are added to the list of exhibits that are required to provide notification, instead of pre-approval, to the Department for split dates.

The proposed rule clarifies that state aid can't be used to pay more than one premium to an exhibitor in a calendar year in a department in the same division. In addition, if an item or animal has been exhibited previously in a state aid funded fair in that calendar year and resulted in a premium being awarded for that item or animal, state aid can't be used to award another premium in the same division.

Uniform Premium Lists

Currently only the photography and clothing departments can have classes divided by amateur and professional in open class division. The proposed rule expands the ability for fairs to create open division entry classes divided by amateur and profession in non-animal departments.

The proposed rule reduces the number of animals from 16 to 11 before a class may be divided into 2 or more subclasses. Ten or fewer animals creates safer exhibitions.

The proposed rule amends the market classes in all species (both open and junior divisions) to allow a fair board to establish classes based upon breed or sex to reflect current standards.

The proposed rule creates market classes for goats in both open and junior divisions. The entry classes can be based on breed, sex or weight. Goats are raised to be sold at market and shown by weight. The entry class can't be limited by age. If there are 11 or more goats in an entry class, it can be subdivided. An exhibitor may enter up to 3 goats and receive up to 2 premiums in any entry class. The standards for these classes are similar to the market classes with other species.

In the poultry department in both open and junior divisions, there is an increase of weight for the roaster chickens and broiler chickens to reflect current standards. The weight of roaster chickens (2 birds of either sex) is increased from 5 to 8 pounds for each chicken to 7.5 to 8.5 pounds and the birds must be at least 56 days old. The weight of broiler chickens (2 young birds) each weighing 2.5 to 5.5 pounds is increased to 3.5 to 5.5 pounds and the birds must be at least 37 days old. A new entry class is created for heavier broiler chickens (2 birds), each weighing 5.5 to 6.5 pounds and at least 37 days old. The roaster chickens (2 birds with a combined weight of 8 pounds or more) class is eliminated.

In the rabbit department (both open and junior divisions), the reference to American Rabbit Breeders Association recognizing an intermediate age category is removed. Fairs may establish a separate entry class for rabbits 6 to 8 months if there are a sufficient number of entrants to justify the class.

In the llamas and alpacas department, there is a modification in order to more accurately reflect the class is based upon the exhibition of animal instead of the exhibitor's showmanship in the open class division.

In the dairy products department, a new category is created for creamery flavored butter. The metrics for judging butter and cheese is repealed, as it is an unnecessary rule.

Three new departments are created in open class division: Dogs (Department 9), Meat Products (Department 21) and Beer and Wine (Department 24). The creation of these departments encourage wider participation and public interest. The senior citizen division adds the new Meat Products and Beer and Wine departments.

The general requirements for the senior citizens division and junior fair division are moved to the appropriate subchapter in order to create clearer organization.

Junior Fair Division

The proposed rule references ages in addition to grades to reflect those children who may not be in a school setting delineated by grades.

The proposed rule removes the references to specific youth organizations to allow for wider participation. Exhibitors in the junior division do need to be members of a youth organization (with adult leadership and an educational component) approved by the board.

Special educational exhibits proposals are currently presented to the Wisconsin Association of Fairs and approved by the Department. The proposed rule streamlines the process by having the proposal submitted directly to the Department.

The fair board may establish specific classes and age or grade level groupings within the classes for the non-animal departments.

The judging systems that may be utilized in the junior fair division are expanded to allow for conference judging or face-to-face judging in addition to regular or Danish. In all showmanship divisions, only the Danish judging system may be utilized.

The horses and ponies department is reorganized to create clarity and clearer organization. The requirements in this department have not been changed.

The animal and veterinary science department increases the types of animals in the special interest animals in recognition of the variety of pets and allow wider participation.

The youth organizations early childhood categories department removes the references to specific early elementary youth organizational programs. A child may exhibit in this department if they are between the ages of 5 and 9. However, 9 year olds may exhibit in this department only if this is their first time exhibiting in a fair. A fair board has the option to pay every entry \$1.50 or if the fair uses the Danish judging system in this department, pay first-place to fourth-place premiums.

Education and school exhibits department may allow for entries in the school booth, student group display and individual student instead of choosing only one option. A school booth exhibit represents the school and can include any subject taught during the school year. Premiums are paid to the school. Student group displays are a student group (other than representing the entire school). Premiums may be paid to the teacher or the school. Individual student entries are entered by an individual student and the premium is paid to the individual. In all three types of education exhibits, the display shall be comprised of work completed during the current school year.

Judging

The proposed rule outlines the process, in rule, for a judge to register with the department. In order to effect wider participation and interest by the public in exhibits and ensure the integrity of prize awards, a judge is required to have knowledge, training or experience in the specific classes being judged and to adhere to ethical standards. The registration is valid for 5 years, which provides fairs with judges who are current with specific class standards. A person applying to be a judge after July 1 is not eligible to judge that fair season, which is underway, unless a fair representative requests a waiver due to unanticipated emergencies.

When a judge uses the conference judging system, then the judge must award placements in the same manner as the Danish judging system.

Accounting Requirements

The accounting requirements are simplified and allow electronic technology to be utilized.

The requirements for all judging sheets to be submitted and separate judges' affidavits for each department have been eliminated. In addition, the judges' sheets no longer need to be in typewritten form with the winning entry column in ballpoint pen or indelible pencil.

The fair representative must submit, within 30 days after the fair, an affidavit which includes: a list by department of the premiums actually paid or to be paid; index of exhibitors and premium amounts paid; one premium book; summary of all judges; an affidavit from each judge indicating the departments and classes judged; and horse exhibitors' registrations.

The fair representative must submit on or before January 31st the financial report including receipts and disbursements, and the fair attendance.

Format

The proposed rule updates formatting to reflect current rule promulgation standards and removes redundancies throughout the chapter.

Summary of, and Comparison with, Existing or Proposed Federal Statutes and Regulations

There are no existing or proposed federal statutes or regulations related to county and district fairs.

Summary of Public Comments Received on Statement of Scope and a Description of How and To What Extent Those Comments and Feedback Were Taken Into Account in Drafting the Proposed Rule

The Joint Committee for Review of Administrative Rules did not request a preliminary hearing on the scope. The Department did not hold a preliminary hearing on the scope.

Comparison with Rules in Adjacent States

Illinois Illinois appropriates state funds to pay premium aids for county fairs. On or before December 31 of the year preceding the fair, the fair is required to file a Declaration of Intention to participate in the Agricultural Premium Fund appropriation, including the dates of the fair, approximate amount of premiums to be offered and the maximum amount of premiums offered. Illinois does not establish a uniform premium list. Illinois also appropriates funds for premiums and judges' fees paid at shows and exhibitions approved by the State 4-H Office. If the exhibition takes place at a county fair, the projects must be shown and judged separately from the junior and open show classes at the fair in order to receive funds.

Iowa Iowa allocates state funds to the Association of Iowa Fairs. The money paid as state aid must be used exclusively for capital expenditures relating to the acquisition of land for fairgrounds and improvements on the fairgrounds. In order to be eligible for state aid, a fair must file with the Association of Iowa Fairs a statement that provides information as required by the Association of Iowa Fairs, including financial status. The Association of Iowa Fairs distributes the money to eligible fairs. The Association of Iowa Fairs' Board of Directors determines the amount of state aid allocated to each eligible fair.

Michigan Michigan does not provide state aid to fairs.

Minnesota Minnesota authorizes counties to appropriate funds to county agricultural societies for county fairs

Summary of Factual Data and Analytical Methodologies

This proposed rule was developed in consultation with the Wisconsin Association of Fairs and member fair representatives.

Analysis and Supporting Documents Used to Determine Effect on Small Business or in Preparation of Economic Impact Analysis

Small business participation in county and district fairs is voluntary. Individual small businesses may benefit from winning premiums at county or district fairs, but premium amounts are relatively small. This rule would not substantially affect the cost to businesses to participate in a fair or the likelihood of winning a premium.

The rule was posted on the Department's website for economic comments for 14 days and none were received.

Fiscal Estimate and Economic Impact Analysis

The Fiscal Estimate and Economic Impact Analysis is attached.

Effect on Small Business

This proposed rule does not have an economic impact on small business, as defined in s. 227.114 (1), Stats.

The Department's Regulatory Review Coordinator may be contacted by:
Email at Bradford.Steinel@wisconsin.gov
Telephone at (608) 224-5024

The Regulatory Flexibility Analysis is attached.

Department Contact Person

Sharon Henes, Program and Policy Analyst - Advanced
Division of Agricultural Development
Department of Agriculture, Trade and Consumer Protection
P.O. Box 8911
Madison, WI 53708-8911
(608) 381-2808
Sharonm.Henes@wisconsin.gov

Place Where Comments are to Be Submitted and Deadline for Submission:

Comments must be received on or before December 30, 2021 to be included in the record of rule-making proceedings. Submit comments:

By mail to:

Sharon Henes, Program and Policy Analyst - Advanced
Division of Agricultural Development
Department of Agriculture, Trade and Consumer Protection
P.O. Box 8911
Madison, WI 53708-8911

By email to: Sharonm.Henes@wisconsin.gov

TEXT OF RULE

- 1 SECTION 1. ATCP 160.01 (2m), (7e), (7m), and (7s) are created to read:
- 2 ATCP 160.01 **(2m)** "Conference judging" means a judging system using a discussion about
- 3 each exhibit with the entire group.
- 4 **(7e)** "Face-to-face judging" means a judging system using a semiprivate discussion between the
- 5 judge and the exhibitor with the following phases:
- 6 (a) Get acquainted.

1 (b) Learn the background of the exhibit.

2 (c) Self-evaluation.

3 (d) Evaluator comment.

4 (e) Parting.

5 **(7m)** “Fair” means a county or district fair eligible to receive state aid under s. 93.23 (1) (b) or
6 (c), Stats.

7 **(7s)** “Fair board” means the governing entity of a fair.

8 SECTION 2. ATCP 160.01 (8), (9), (10), and (12) (d) are amended to read:

9 ATCP 160.01 **(8)** “Lot” or “lot number” means the numerical designation assigned by a ~~local~~
10 fair for a specific category of exhibits within a class.

11 **(9)** “Market class” means a class that includes animals of a certain weight for the ~~breed class~~
12 species that can be sold for slaughter.

13 **(10)** “Premium” means a monetary prize that a ~~county or district~~ fair awards to an exhibitor after
14 judging all competing exhibits in the class to which the premium pertains.

15 **(12)** (d) It is carried out by a ~~4-H member enrolled in a designated 4-H project or alternative~~
16 ~~project that follows 4-H guidelines, or by a member of another a youth organization that does~~
17 ~~equivalent work.~~

18 SECTION 3. ATCP 160.01 (13) is created to read:

19 **ATCP 160.01 (13)** “Youth organization” is an organization under adult leadership that has
20 educational programing.

21 SECTION 4. ATCP 160.02 (1) (a) and (b) are amended to read:

22 **ATCP 160.02 (1)** (a) The state aid authorized by s. 93.23 (1), Stats., may be paid on net
23 premiums paid by a ~~county or district~~ fair. The department may withhold state premium aid

1 from any fair that does not enforce animal health provisions under ch. ATCP 10 that are
2 applicable to animals exhibited at the fair. State aid will be paid only on premiums actually paid
3 by bank check or draft.

4 (b) No deductions may be made from premium money won by an exhibitor. Premiums may,
5 however, be withheld where exhibition rules established by the fair association are violated. A
6 written statement of violation shall be submitted to the department to justify actions taken by a
7 local fair.

8 SECTION 5. ATCP 160.02 (1) (d) is renumbered ATCP 160.05 (3) and is amended to read:

9 ATCP 160.05 **(3)** State aid may be paid on no more than 2 premiums awarded an exhibitor, in a
10 calendar year, under one premium or lot number in open division individual livestock classes,
11 except poultry and rabbits, and no more than one premium, in a calendar year, in all other
12 classes, including poultry and rabbits.

13 SECTION 6. ATCP 160.02 (1) (e), (3) (a), and (4) (b) and (c) (intro.) are amended to read:

14 ATCP 160.02 **(1)** (e) No ~~county or district~~ fair may receive state aid for a premium awarded to
15 any exhibitor in the open division if that exhibitor entered the same exhibit in the junior division
16 at the same ~~county or district~~ fair. This paragraph does not apply if the exhibit was entered in the
17 junior division only as part of a herd group, carcass class or performance class.

18 **(3)** (a) A ~~county or district~~ fair may charge an exhibitor an entry fee. ~~The entry fee may not~~
19 ~~exceed 10% of the sum of all premiums offered to exhibitors in the same class for which the~~
20 ~~entry fee is charged. In lieu of an entry fee, a county or district fair may~~ or charge stall rents for
21 ~~horses, cattle, sheep, goats, swine, poultry, rabbits or pets~~ animals, or both.

22 **(4)** (b) Except as provided under par. (c), the department may not pay state aid for a fair having
23 split dates unless the department gives advance written approval for a split fair. The department

1 may approve split dates based on extreme hardship. ~~If the department approves split dates, all~~
2 ~~blue ribbon winners shall repeat their demonstrations or exhibits at the regular fair dates unless~~
3 ~~the department grants a hardship exemption. An exhibitor may use audio visual media, still~~
4 ~~photography or an educational display to repeat a demonstration or exhibit.~~

5 (c) The department may pay state aid for the following exhibits or contests in a fair having split
6 dates, ~~regardless of whether the department approves those split dates in~~ with advance
7 notification to the department:

8 SECTION 7. ATCP 160.02 (4) (c) 4m. and 7m. and (4) (d) are created to read:

9 **ATCP 160.02 (4) (c) 4m.** Cats.

10 7m. Mechanical projects.

11 (d) If there are split dates under par (b) or (c), all blue ribbon winners shall repeat their
12 demonstrations or exhibits at the regular fair dates unless the department grants a hardship
13 exemption. An exhibitor may use audio-visual media, still photography or an educational
14 display to repeat a demonstration or exhibit.

15 SECTION 8. ATCP 160.03 (intro), (1) and (4) are amended to read:

16 ATCP 160.03 **Exhibition requirements.** A ~~county or district~~ fair shall meet all of the exhibition
17 requirements of this section to be eligible for state premium aid.

18 **(1)** No fair society or other organization sponsoring a ~~county or district~~ fair ~~shall~~ may require an
19 exhibitor to become a member of the organization in order to enter an exhibit at the fair, nor ~~shall~~
20 may the sponsoring organization make any deduction from an exhibitor's premium as a donation
21 to the fair society, or require an exhibitor in any other way to make a donation to the society.

22 **(4)** State aid may not be paid on exhibits removed from the fairgrounds before 4 p.m. on the last
23 day of the fair, or such other later time as may be specified by the fair, without prior approval of

1 the department. Authority for earlier removal may be granted by the department in case of meat
2 animal sales or other special classes, if requested before the beginning of the fair. In other
3 hardship cases, approval may be granted by the ~~local~~ fair. Exhibits in dog obedience and small
4 animal pet classes may be judged during the regular fair but are not required to remain present
5 during the entire fair. The ~~local~~ fair may prescribe the length of time junior fair exhibitors of
6 horses shall keep their animal on the ground.

7 SECTION 9. ATCP 160.04 (title), (1), (2), (3), and (4) are renumbered to ATCP 160.49 (title),
8 (1), (2), (3) and (4) and 160.49 (1), (2), and (4) (intro.), as renumbered, are amended to read:

9 ATCP 160.04 **(1)** In the junior fair division, the department may pay state aid on prizes offered
10 to exhibitors who are ~~under ages 8 to 20~~ years of age on January 1 of the current fair year and
11 exhibitors who are 5 to 9 years of age on January 1 of the current fair year who are exhibiting
12 under s. ATCP 160.65. A fair board may establish specific entry classes within each department.

13 A ~~county or district~~ fair board may establish subgroups within a junior fair entry class based on
14 the exhibitor's age or grade in school. The department may not pay state aid on prizes for club
15 parades, club floats, song contests, or a project which is not an exhibit or demonstration at the
16 fair.

17 **(2)** All exhibitors in the junior fair division shall be members of ~~4-H, FFA, a scouting program,~~
18 ~~a breed group, or another recognized youth organization under adult leadership that has an~~
19 ~~education program appropriate to that organization and is approved by the fair board.~~

20 **(4)** State aid may not be used to award more than one premium to ~~any~~ an exhibitor who exhibits
21 the same item or animal, in a calendar year, in any a department in the junior fair division, except
22 that for any of the following:

1 SECTION 10. ATCP 160.04 (5) is renumbered to 160.505 and 160.505 (intro.), as renumbered, is
2 amended to read:

3 ~~(5) Under subch. IV, within~~ Within each of the junior fair departments 9, 10, 13 to 16, 18, and
4 20 to 29, ~~33, and 34,~~ a fair board may establish one or more entry classes for self-determined
5 projects that are related to that department. The fair board may establish class entry criteria,
6 including ~~student age or grade level~~ age or grade level criteria. ~~Entry classes are open to 4-H members enrolled in~~
7 ~~a designated 4-H project or an alternative project that follows 4-H project guidelines, and to~~
8 ~~members of other youth organizations that do equivalent work and apply equivalent guidelines.~~
9 ~~Exhibits may be judged using the regular or Danish judging system.~~ For each entry class, a fair
10 board may pay first-place to fourth-place premiums at any of the following levels designated by
11 the board:

12 SECTION 11. ATCP 160.04 (6) is repealed.

13 SECTION 12. ATCP 160.04 (7) and (8) are renumbered to ATCP 160.49 (6) and (7) and are
14 amended to read:

15 ~~(6)~~ Special educational exhibits may ~~[be]~~ be established if the proposal is presented to the
16 ~~Wisconsin association of fairs department~~ Wisconsin association of fairs department before October 1 of the year preceding its proposed
17 establishment and the exhibit is approved by the department.

18 ~~(7)~~ Within any junior fair department ~~under subch. IV,~~ a ~~county or district~~ fair may establish
19 special classes where none are specified under ~~subch. IV~~ this subchapter. Special classes may
20 include classes for grade and crossbred females in the beef, swine, sheep and horse departments.
21 Premiums for special classes created under this subsection shall be equal to premiums for
22 comparable classes established in the same department under ~~subch. IV~~ this subchapter.

23 SECTION 13. ATCP 160.05 (1) is amended to read:

1 ATCP 160.05 **(1)** The total maximum premiums set forth for all places in any open division
2 livestock class, excluding poultry and rabbits, may be divided into multiple premiums for a
3 greater number of places, but the maximum premium offered for any additional place shall not
4 be higher than the maximum for the last place in the class.

5 SECTION 14. ATCP 160.05 (4) and (5) is created to read:

6 ATCP 160.05 **(4)** State aid may not be used to award a premium to an exhibitor who exhibits an
7 item or animal that has been exhibited in open class division previously in a state aid funded fair
8 in that calendar year and resulted in a premium being awarded for that item or animal.

9 **(5)** The fair board may establish specific classes by professional and amateur level groupings
10 within classes for open class departments 14 to 28.

11 SECTION 15. ATCP 160.06 is renumbered to 160.39.

12 SECTION 16. ATCP 160.07 (2) (a) and (b) are amended to read:

13 ATCP 160.07 **(2)** (a) Except as provided under par. (b), no ~~county or district~~ fair may receive
14 state aid for premiums awarded for sexually intact male dairy cattle, beef cattle, sheep, goats,
15 swine or horses unless those animals are registered purebreds. Registered purebred status shall
16 be documented by a certificate of registry from the appropriate breed association or society, or
17 by a copy of the application for registration.

18 (b) Paragraph (a) does not apply to dairy cattle exhibited at a ~~county or district~~ fair if a national
19 breed association certifies that those dairy cattle are recorded in that breed association's qualified
20 herd book which records the genealogy of that breed.

21 SECTION 17. ATCP 160.08 (4) (c) is amended to read:

1 ATCP 160.08 (4) (c) A senior spring boar or sow pig is one whose date of birth is between
2 January 1 and February 28 or 29 of the exhibit year. A ~~local~~-fair board may subdivide this entry
3 class into January-born and February-born sows or boars.

4 SECTION 18. ATCP 160.09 (1) (a) is amended to read:

5 **ATCP 160.09 (1) (a)** A dairy junior get of sire shall consist of 3 animals which are the offspring
6 of the same bull. All of these animals shall be under 2 years of age, and not more than one may
7 be a bull. A beef junior get of sire shall consist of 3 animals which are the offspring of the same
8 bull and are animals in the junior calf, senior calf, ~~and/or~~ or the summer yearling, bull and heifer
9 classes, with both sexes to ~~[be]~~ be represented.

10 SECTION 19. ATCP 160.10 is amended to read:

11 ATCP 160.10 **Premium lists.** The uniform premium lists in this subchapter are the amounts on
12 which state premium aid may be paid to a ~~county or district~~ fair. State premium aid is also
13 limited to the classes set forth in this subchapter. Maximum premiums are listed in dollar
14 amounts for 1st, 2nd, 3rd and 4th places for each entry class within a premium level.

15 SECTION 20. ATCP 160.12 (2) (a) is amended to read:

16 **ATCP 16.09 (2) (a) General.** A fair board may establish market beef entry classes under pars.
17 (b) and (c). Animals entered in market beef entry classes shall be raised to be sold at market and
18 shall be shown by weight. Entries may include beef, crossbred beef, dairy beef cross or dairy
19 beef breeds. A fair board may establish classes based on breed or sex. A fair board may
20 establish weight limits for each entry class ~~but may not limit entry classes by breed or sex.~~ If ~~16~~
21 11 or more animals are entered in any entry class, that class may be divided into 2 or more
22 approximately equal subclasses and each subclass may be judged as a separate entry class. An
23 exhibitor may not enter more than one animal under this subsection.

1 SECTION 21. ATCP 160.13 (2) is amended to read:

2 **ATCP 160.13 (2) MARKET CLASSES.** A fair board may establish ~~up to 3~~ market swine entry
3 classes, based on breed, sex, or weight. Swine in each class shall be raised to be sold at market
4 and shall be shown by weight. The fair board may establish weight limits for each entry class,
5 but may not limit an entry class by ~~breed, sex or~~ age. If ~~16~~ 11 or more swine are entered in any
6 entry class, that class may be divided into 2 or more approximately equal subclasses, and each
7 subclass may be judged as a separate class. An exhibitor may enter up to 3 swine in entry classes
8 under this subsection, and may receive up to 2 premiums in any entry class under this subsection.

9 SECTION 22. ATCP 160.14 (2) and (3) are amended to read:

10 ATCP 160.14 **(2) MARKET CLASSES.** A fair board may establish ~~up to 3~~ market lamb entry
11 classes, based on breed, sex, or weight. Lambs in each class shall be raised to be sold at market
12 and shall be shown by weight. The fair board may establish weight limits for each entry class,
13 but may not limit an entry class by ~~breed, sex or~~ age. If ~~16~~ 11 or more lambs are entered in any
14 entry class, that class may be divided into 2 or more approximately equal subclasses, and each
15 subclass may be judged as a separate class. An exhibitor may enter up to 3 lambs in entry
16 classes under this subsection, and may receive up to 2 premiums in any entry class under this
17 subsection.

18 **(3) MARKET WOOL/FLEECE SHOW CLASS.** A market wool show class or classes may be
19 established at the discretion of the ~~local~~ fair board.

20 SECTION 23. ATCP 160.15 (6) is created to read:

21 ATCP 160.16 **(6) MARKET CLASSES.** A fair board may establish market goat entry classes, based
22 on breed, sex or weight. Goats in each class shall be raised to be sold at market and shall be
23 shown by weight. The fair board may establish weight limits for each entry class, but may not

1 limit an entry class by age. If 11 or more goats are entered in any entry class, that class may be
2 divided into 2 or more approximately equal subclasses, and each subclass may be judged as a
3 separate class. An exhibitor may enter up to 3 goats in entry classes under this subsection, and
4 may receive up to 2 premiums in any entry class under this subsection.

5 SECTION 24. ATCP 160.16 (1) (intro.), (2) (intro.), (3) (intro.), (4) (intro.) and (5) are amended
6 to read:

7 **ATCP 160.16 (1)** REGISTERED DRAFT HORSES AND DRAFT PONIES; RECOGNIZED BREEDS. This
8 subsection applies to draft horses and draft ponies that are registered as members of a recognized
9 breed. Each entry class under pars. (a) to (i) includes all recognized breeds unless an entry class
10 is subdivided by breed at the discretion of the ~~county or district~~ fair. For each entry class under
11 pars. (a) to (i), or each subclass designated by breed, a ~~county or district~~ fair may receive state
12 aid for first-place to fourth-place premiums of \$11.00, \$9.00, \$7.00 and \$5.00, respectively.

13 **(2)** DRAFT HORSES AND DRAFT PONIES; GRADE. This subsection applies to draft horses and draft
14 ponies that are not registered members of any recognized breed. For each entry class under pars.
15 (a) to (d), a ~~county or district~~ fair may receive state aid for first-place to fourth-place premiums
16 of \$11.00, \$9.00, \$7.00 and \$5.00, respectively.

17 **(3)** DRAFT TEAM, SINGLE CART, HITCH CLASSES, AND OTHER EQUINE HITCHES OR TEAMS. This
18 subsection applies to draft teams, single carts, hitch classes, and other equine hitches or teams. A
19 ~~county or district~~ fair may receive state aid for first-place to fourth-place premiums paid at the
20 following levels for the following classes of exhibits under this subsection:

21 **(4)** LIGHT HORSES AND LIGHT PONIES. This subsection applies to light horses and light ponies.
22 Each entry class under pars. (a) to (f) shall include both light horses and light ponies unless that
23 entry class is subdivided, at the discretion of the ~~county or district~~ fair, into separate classes for

1 light horses and light ponies. For each entry class under pars. (a) to (f) a ~~county or district~~ fair
2 may receive state aid for first-place to fourth-place premiums of \$9.00, \$8.00, \$7.00 and \$6.00
3 respectively.

4 **(5) DONKEYS AND MULES.** A ~~county or district~~ fair board may establish specific entry classes for
5 donkeys and mules. A ~~county or district~~ fair board may pay, for each entry class, first-place to
6 fourth-place premiums of \$9.00, \$8.00, \$7.00 and \$6.00.

7 SECTION 25. ATCP 160.17 (1), (2) (intro.), and (2) (c) are amended to read:

8 ATCP 160.17 **(1) ENTRY CLASS AND PREMIUMS; EGGS.** A ~~county or district~~ fair board may
9 establish an entry class of poultry eggs and may pay first-place to fourth-place premiums of
10 \$1.75, \$1.50, \$1.25 and \$1.00, respectively.

11 **(2) ENTRY CLASSES AND PREMIUMS; MARKET POULTRY.** A ~~county or district~~ fair board may
12 establish an entry class for any of the following market poultry classes, and for each entry class
13 may pay first-place to fourth-place premiums of \$2.00, \$1.75, \$1.50 and \$1.25, respectively:

14 (c) Roaster chickens; 2 birds of either sex, each weighing ~~5~~ 7.5 to ~~8~~ 8.5 pounds and at least 56
15 days old.

16 SECTION 26. ATCP 160.17 (2) (d) is repealed.

17 SECTION 27. ATCP 160.17 (2) (e) is amended to read:

18 ATCP 160.17 **(2) (e) Broiler chickens;** 2 young birds, each weighing ~~2.5~~ 3.5 to ~~4.5~~ 5.5 pounds
19 and at least 37 days old.

20 SECTION 28. ATCP 160.17 (2) (em) is created to read:

21 ATCP 160.17 **(2) (em) Broiler chickens** 2 birds, each weighing 5.5 to 6.5 pounds and at least 37
22 days old.

23 SECTION 29. ATCP 160.17 (3) (a) (intro.) is amended to read:

1 **(3)** (a) A ~~county or district~~ fair board may establish any of the following entry classes for any
2 breed class under par. (b), and for each entry class may pay first-place to fourth-place premiums
3 of \$2.00, \$1.75, \$1.50 and \$1.25, respectively:

4 SECTION 30. ATCP 160.18 (1) (intro), (c) and (d) are amended to read:

5 **ATCP 160.18 (1) ENTRY CLASSES AND PREMIUMS.** A ~~county or district~~ fair board may establish
6 any of the following rabbit entry classes for any breed class under sub. (2) and for each entry
7 class may pay first-place to fourth-place premiums of \$2.00, \$1.75, \$1.50 and \$1.25,
8 respectively:

9 (c) Buck at least 6 months old. A ~~county or district~~ fair board may establish a separate entry
10 class for bucks 6 to 8 months old if ~~the American rabbit breeders association recognizes that age~~
11 ~~category and~~ there are a sufficient number of entrants to justify that entry class.

12 (d) Doe at least 6 months old. A ~~county or district~~ fair board may establish a separate entry
13 class for does 6 to 8 months old if ~~the American rabbit breeders association recognizes that age~~
14 ~~category and~~ there are a sufficient number of entrants to justify that entry class.

15 SECTION 31. ATCP 160.185 is created to read:

16 **ATCP 160.185 Dogs; department 9.** A fair board may establish specific entry classes for dogs.
17 A fair board may pay first-place to fourth-place premiums of \$4.50, \$3.50, \$2.50 and \$1.50,
18 respectively.

19 SECTION 32. ATCP 160.19 (intro) and (3) (a) are amended to read:

20 **ATCP 160.19 Llamas, alpacas and domesticated exotic animals; department 11.** For each
21 of the following entry classes of domesticated exotic animals, a ~~county or district~~ fair may
22 receive state aid for first-place to fourth place premiums of \$5.00, \$4.00, \$3.00 and \$2.00,
23 respectively:

1 **(3)** (a) The ~~exhibitor's showmanship~~ exhibition of animal.

2 SECTION . ATCP 160.20 (1) (a) 4m. is created to read:

3 ATCP 160.20 **(1)** (a) 4m. Creamery flavored butter.

4 SECTION 33. ATCP 160.20 (1) (a) 5. is amended to read:

5 ATCP 160.20 **(1)** (a) 5. Assistant buttermaker class. A special class may be established for
6 assistant buttermakers only in which exhibits are comprised of entries in subds. 1 to-4 5.

7 SECTION 34. ATCP 160.20 (2) (e) is repealed.

8 SECTION 35. ATCP 160.21 (1) (c) and (2) (a) are amended to read:

9 ATCP 160.21 **(1)** (c) Specialty crops including ~~but not limited~~ ATCP 160.21 (1) (c) and (2) (a)
10 ~~to~~ spices, herbs, and flavoring agents.

11 **(2)** (a) Field crops, including ~~but not limited to~~ exhibits of small grains, soybeans, corn, forages,
12 sheaf grains, hay, haylage, silage, tobacco and other crops.

13 SECTION 36. ATCP 160.22 (1) (intro.) is amended to read:

14 ATCP 160.22 **(1)** FLOWERS. Entry classes are limited to the following categories under each
15 premium level.

16 SECTION 37. ATCP 160.23 (2) (d) is amended to read:

17 ATCP 160.23 **(2)** (d) Other natural science exhibits. This class includes ~~but is not limited to~~
18 sorghum, and sorghum products ~~and the like~~.

19 SECTION 38. ATCP 160.24 (intro.), (1), (2), and (3) are amended to read:

20 ATCP 160.24 **Cultural art; department 18.** A ~~county or district~~ fair board may establish one
21 or more cultural art entry classes at any of the following premium levels:

22 **(1)** PREMIUM LEVEL ONE. For each entry class at premium level one, a ~~county or district~~ fair may
23 pay first-place to fourth-place premiums of \$3.00, \$2.50, \$2.00 and \$1.50, respectively.

1 **(2) PREMIUM LEVEL TWO.** For each entry class at premium level two, a ~~county or district~~ fair
2 may pay first-place to fourth-place premiums of \$4.50, \$3.50, \$2.50 and \$1.50, respectively.

3 **(3) PREMIUM LEVEL THREE.** For each entry class at premium level three, a ~~county or district~~ fair
4 may pay first-place to fourth-place premiums of \$5.50, \$4.50, \$3.50 and \$2.50, respectively.

5 SECTION 39. ATCP 160.24 (3) (note) is repealed.

6 SECTION 40. ATCP 160.25 is repealed and recreated to read:

7 ATCP 160.25 **Antiques; department 19.** A fair board may establish one or more antiques
8 entry classes. For each entry class, a fair may pay first-place to fourth-place premiums of \$3.00,
9 \$2.50, \$2.00 and \$1.50, respectively.

10 SECTION 41. ATCP 160.26 is repealed and recreated to read:

11 ATCP 160.26 **Photography; department 20.** A fair board may establish one or more
12 photography entry classes. For each entry class, a fair may pay first-place to fourth-place
13 premiums of \$4.50, \$3.50, \$2.50 and \$1.50, respectively.

14 SECTION 42. ATCP 160.265 is created to read:

15 **ATCP 160.265 Beer and wine; department 21.** A fair board may establish one or more entry
16 classes for beer or wine at any of the following premium levels.

17 **(1)** Premium level one.\$2.50 2.25 2.00 1.75

18 **(2)** Premium level two.\$5.50 4.50 3.50 2.50

19 SECTION 43. ATCP 160.27 (1) and (2) are amended to read:

20 ATCP 160.27 **(1) PREMIUM LEVEL ONE.** For each entry class at premium level one, a ~~county or~~
21 ~~district~~ fair may pay first-place to fourth-place premiums of \$3.00, \$2.50, \$2.00 and \$1.50,
22 respectively.

1 (2) PREMIUM LEVEL TWO. For each entry class at premium level two, a ~~county or district~~ fair
2 may pay first-place to fourth-place premiums of \$5.50, \$4.50, \$3.50 and \$2.50, respectively.

3 SECTION 44. ATCP 160.275 is created to read:

4 ATCP 160.275 **Meat products; department 24.** A fair board may establish one or more entry
5 classes for sausage making, smoked fish or meat, and dried meats at any of the following
6 premium levels:

7 (1) Premium level one.	\$2.50	2.25	2.00	1.75
8 (2) Premium level two.	\$5.50	4.50	3.50	2.50

9 SECTION 45. ATCP 160.28 is amended to read:

10 **ATCP 160.28 Foods and nutrition; department 25.** A ~~county or district~~ fair board may
11 establish one or more food preservation, cake decorating, or food or nutrition entry classes at any
12 of the following premium levels:

13 (1) PREMIUM LEVEL ONE. For each entry class at premium level one, a ~~county or district~~ fair may
14 pay first-place to fourth-place premiums of \$1.75, \$1.50, \$1.25 and \$1.00, respectively.

15 (2) PREMIUM LEVEL TWO. For each entry class at premium level two, a ~~county or district~~ fair
16 may pay first-place to fourth-place premiums of \$2.00, \$1.75, \$1.50 and \$1.25, respectively.

17 (3) PREMIUM LEVEL THREE. For each entry class at premium level three, a ~~county or district~~ fair
18 may pay first-place to fourth-place premiums of \$2.50, \$2.25, \$2.00 and \$1.50, respectively.

19 SECTION 46. ATCP 160.29 is amended to read:

20 ATCP 160.29 **Clothing; department 26. (1) ADULT OR TEENAGE GARMENTS.** A ~~county or~~
21 ~~district~~ fair board may establish one or more entry classes for adult or teenage garments at any of
22 the following premium levels, ~~and may divide any entry class into amateur and professional~~
23 ~~classes:~~

1 (a) *Premium level one.* For each entry class at premium level one, a ~~county or district~~ fair may
2 pay first-place to fourth-place premiums of \$1.75, \$1.50, \$1.25 and \$1.00, respectively.

3 (b) *Premium level two.* For each entry class at premium level two, a ~~county or district~~ fair may
4 pay first-place to fourth-place premiums of \$2.00, \$1.75, \$1.50 and \$1.25, respectively.

5 (c) *Premium level three.* For each entry class at premium level three, a ~~county or district~~ fair
6 may pay first-place to fourth-place premiums of \$2.25, \$2.00, \$1.75 and \$1.50, respectively.

7 (d) *Premium level four.* For each entry class at premium level four, a ~~county or district~~ fair may
8 pay first-place to fourth-place premiums of \$2.50, \$2.25, \$2.00 and \$1.50, respectively.

9 (e) *Premium level five.* For each entry class at premium level five, a ~~county or district~~ fair may
10 pay first-place to fourth-place premiums of \$4.50, \$3.50, \$2.50 and \$1.50, respectively.

11 (2) INFANT AND CHILDREN’S GARMENTS. . A ~~county or district~~ fair board may establish one or
12 more entry classes for infant and children’s garments at any of the following premium levels:

13 (a) *Premium level one.* For each entry class at premium level one, a ~~county or district~~ fair may
14 pay first-place to fourth-place premiums of \$1.75, \$1.50, \$1.25 and \$1.00, respectively.

15 (b) *Premium level two.* For each entry class at premium level two, a ~~county or district~~ fair may
16 pay first-place to fourth-place premiums of \$2.50, \$2.25, \$2.00 and \$1.50, respectively.

17 SECTION 47. ATCP 160.30 is amended to read:

18 **ATCP 160.30 Knitting and crocheting; department 27. (1) KNITTING.** A ~~county or district~~
19 fair board may establish one or more knitting entry classes at any of the following premium
20 levels:

21 (a) *Premium level one.* For each entry class at premium level one a ~~county or district~~ fair may
22 pay first-place to fourth-place premiums of \$1.75, \$1.50, \$1.25 and \$1.00, respectively.

1 (b) *Premium level two.* For each entry class at premium level two, a ~~county or district~~ fair may
2 pay first-place to fourth-place premiums of \$2.00, \$1.75, \$1.50 and \$1.25, respectively.

3 (c) *Premium level three.* For each entry class at premium level three a ~~county or district~~ fair
4 may pay first-place to fourth-place premiums of \$2.25, \$2.00, \$1.75 and \$1.50, respectively.

5 (d) *Premium level four.* For each entry class at premium level four, a ~~county or district~~ fair may
6 pay first-place to fourth-place premiums of \$2.50, \$2.25, \$2.00 and \$1.50, respectively.

7 (e) *Premium level five.* For each entry class at premium level five, a ~~county or district~~ fair may
8 pay first-place to fourth-place premiums of \$3.00, \$2.50, \$2.00 and \$1.50, respectively.

9 (2) CROCHETING. A ~~county or district~~ fair board may establish one or more crocheting entry
10 classes at any of the following premium levels:

11 (a) *Premium level one.* For each entry class at premium level one a ~~county or district~~ fair may
12 pay first-place to fourth-place premiums of \$1.75, \$1.50, \$1.25 and \$1.00, respectively.

13 (b) *Premium level two.* For each entry class at premium level two, a ~~county or district~~ fair may
14 pay first-place to fourth-place premiums of \$2.25, \$2.00, \$1.75 and \$1.50, respectively.

15 (c) *Premium level three.* For each entry class at premium level three a ~~county or district~~ fair
16 may pay first-place to fourth-place premiums of \$2.50, \$2.25, \$2.00 and \$1.50, respectively.

17 SECTION 48. ATCP 160.31 is amended to read:

18 **ATCP 160.31 Home furnishings; department 28.** A ~~county or district~~ fair board may
19 establish one or more home furnishings entry classes at any of the following premium levels:

20 (1) PREMIUM LEVEL ONE. For each entry class at premium level one, a ~~county or district~~ fair may
21 pay first-place to fourth-place premiums of \$1.75, \$1.50, \$1.25 and \$1.00, respectively.

22 (2) PREMIUM LEVEL TWO. For each entry class at premium level two, a ~~county or district~~ fair
23 may pay first-place to fourth-place premiums of \$2.00, \$1.75, \$1.50 and \$1.25, respectively.

1 (3) PREMIUM LEVEL THREE. For each entry class at premium level three, a ~~county or district~~ fair
2 may pay first-place to fourth-place premiums of \$3.00, \$2.50, \$2.00 and \$1.50, respectively.

3 (4) PREMIUM LEVEL FOUR. For each entry class at premium level four, a ~~county or district~~ fair
4 may pay first-place to fourth-place premiums of \$4.50, \$3.50, \$2.50 and \$1.50, respectively.

5 SECTION 49. ATCP 160.39 (3) and (4) are created to read:

6 **ATCP 160.39 (3)** State aid may not be used to award more than one premium to an exhibitor, in
7 a calendar year, in a department in the senior citizens division.

8 (4) State aid may not be used to award a premium to an exhibitor who exhibits an item that has
9 been exhibited in the senior citizens division previously in a state aid funded fair in that calendar
10 year and resulted in a premium being awarded for that item.

11 SECTION 50. ATCP 160.40 (intro) is amended to read:

12 **ATCP 160.40 Uniform premium lists; senior citizens division.** At the discretion of the ~~local~~
13 fair, items or articles may be selected from the open division classes in any of the departments
14 specified under subs. (1) to (8). Premiums may be paid in the amount of the corresponding
15 premium level for the entry classes in these departments under subchapter II.

16 SECTION 51. ATCP 160.40 (4m) and (5m) are created to read:

17 ATCP 160.40 (4m) Beer and wine, department 21.

18 (5m) Meat products, department 24.

19 SECTION 52. ATCP 160.49 (5) is created to read:

20 ATCP 160.49 (5) State aid may not be used to award a premium to an exhibitor who exhibits an
21 item or animal that has been exhibited in the junior division previously in a state aid funded fair
22 in that calendar year and resulted in a premium being awarded for that item or animal.

23 SECTION 53. ATCP 160.49 (8) and (9) are created to read:

1 ATCP 160.49 **(8)** The fair board may establish specific classes are age or grade level groupings
2 within classes for each of the junior fair departments 14 to 16, 18, 20 to 29, 31, 33, and 34.
3 **(9)** Judging in the junior fair division may be done using regular, face-to-face, conference or
4 Danish judging system.

5 SECTION 54. ATCP 160.50 is amended to read:

6 ATCP 160.50 **Premium lists.** The uniform premium lists in this subchapter are the amounts on
7 which state premium aid may be paid to a ~~county or district~~ fair. State premium aid is also
8 limited to the classes set forth in this subchapter. Maximum premiums are listed in dollar
9 amounts for 1st, 2nd, 3rd, and 4th places for each entry class within a premium level.

10 SECTION 55. ATCP 160.51 (2) and (3) are amended to read:

11 **ATCP 160.51 (2) SHOWMANSHIP.** A ~~county or district~~ fair board may establish one or more
12 dairy cattle showmanship entry classes, and for each entry class may pay first-place to fourth-
13 place premiums of \$3.00, \$2.50, \$2.00 and \$1.50, respectively. The fair board may subdivide
14 entry classes as appropriate. All entry classes shall be judged using the Danish judging system.

15 **(3) ADVENTURES IN DAIRYLAND.** A ~~county or district~~ fair board may establish and “Adventures
16 in Dairyland” entry class. The board may establish this entry class as a dairy cattle entry class
17 under this section, or as an animal and veterinary science entry class under s. ATCP160.60 91)
18 (b), but not both. Exhibits in this entry class may include charts, posters, displays or other
19 projects related to the entry class theme, as defined by the fair board. A ~~county or district~~ fair
20 board may pay first-place to fourth-place premiums of \$1.75 \$ 1.50, \$1.25 and \$1.00,
21 respectively.

22 SECTION 56. ATCP 160.52 (intro.) is repealed.

23 SECTION 57. ATCP 160.52 (2) (intro.), (3) and (4) are amended to read:

1 ATCP 160.52 (2) MARKET CLASSES. A fair board may establish market beef entry classes under
2 pars. (a) to (c). Animals entered in market beef entry classes shall be raised to be sold at market
3 and shall be shown by weight. Entries may include beef, crossbred beef, dairy beef cross or
4 dairy beef breeds. A fair board may establish classes based on breed or sex. A fair board may
5 establish weight limits for each entry class ~~but may not limit entry classes by breed or sex.~~ If ~~16~~
6 11 or more animals are entered in any entry class, that class may be divided into 2 or more
7 approximately equal subclasses and each subclass may be judged as a separate class. An
8 exhibitor may enter up to 3 animals under this subsection, and may receive up to 2 premiums in
9 any entry class under this subsection. For each class established under this subsection, a ~~county~~
10 ~~or district~~ fair may pay first-place to fourth-place premiums of \$8.00, \$7.00, \$6.00 and \$5.00
11 respectively.

12 (3) SHOWMANSHIP A ~~county or district~~ fair board may establish one or more beef cattle
13 showmanship entry classes, and for each entry class may pay first-place to fourth-place
14 premiums of \$3.00, \$2.50, \$2.00 and \$1.50 respectively. The fair board may subdivide entry
15 classes as appropriate. All entry classes shall be judged using the Danish judging system.

16 (4) CARCASS CLASS. ~~Entries under this paragraph may be judged using the regular or Danish~~
17 ~~judging system.~~ An exhibitor may enter a market beef shown at the current fair or another
18 market beef entered only n the carcass class, but each exhibitor is limited to a single entry in the
19 carcass class. Additional requirements may be established by the ~~local~~ fair board. ~~Premiums~~
20 The fair board may be paid all exhibits in the following level one amounts pay first-place to
21 fourth-place premiums of \$6.00, \$5.00, \$4.00 and \$3.00, respectively.

22 Premium level one.\$6.00 5.00 4.00 3.00

23 SECTION 58. ATCP 160.53 (intro.) is repealed.

1 SECTION 59. ATCP 160.53 (2) and (3) are amended to read:

2 ATCP 160.53 **(2)** MARKET CLASSES. A fair board may establish ~~up to 3~~ market swine entry
3 classes, based on breed, sex, or weight. Swine in each class shall be raised to be sold at market
4 and shall be shown by weight. The fair board may establish weight limits for each entry class,
5 but may not limit an entry class by ~~breed, sex or age~~. If ~~16~~ 11 or more swine are entered in any
6 entry class, that class may be divided into 2 or more approximately equal subclasses, and each
7 subclass may be judged as a separate class. An exhibitor may enter up to 3 swine in entry classes
8 under this subsection, and may receive up to 2 premiums in any entry class under this subsection.
9 For each entry class established under this subsection, the fair board may pay first-place to
10 fourth-place premiums of \$6.00, \$5.00, \$4.00 and \$3.00.

11 **(3)** SHOWMANSHIP. A ~~county or district~~ fair board may establish one or more swine
12 showmanship entry classes, and for each entry class may pay first-place to fourth-place
13 premiums of \$3.00, \$2.50, \$2.00 and \$1.50, respectively. The board may subdivide entry classes
14 as appropriate. All entry classes shall be judged using the Danish judging system.

15 SECTION 60. ATCP 160.54 (1) (a) (intro.) and (b), (2), (4), (5) and (6) are amended to read:

16 **ATCP 160.54 (1)** (a) A ~~county or district~~ fair may, for any registered breed of sheep, establish
17 an entry class for any of the following categories:

18 (b) For each entry class established under par. (a), a ~~county or district~~ fair may receive state aid
19 for first-place to fourth-place premiums of \$5.00, \$4.00, \$3.00 and \$2.00, respectively.

20 **(2)** MARKET CLASSES. A fair board may establish ~~up to 3~~ market lamb entry classes, based on
21 breed, sex, or weight. Lambs in each class shall be raised to be sold at market and shall be
22 shown by weight. The fair board may establish weight limits for each entry class, but may not
23 limit an entry class by ~~breed, sex or age~~. If ~~16~~ 11 or more lambs are entered in any entry class,

1 that class may be divided into 2 or more approximately equal subclasses, and each subclass may
2 be judged as a separate class. An exhibitor may enter up to 3 lambs in entry classes under this
3 subsection, and may receive up to 2 premiums in any entry class under this subsection. For each
4 entry class established under this subsection, a fair board may pay first-place to fourth-place
5 premiums of \$5.00, \$4.00, \$3.00 and \$2.00.

6 **(4) CARCASS CLASS.** ~~Entries under this paragraph may be judged using the regular or Danish~~
7 ~~judging system.~~ An exhibitor may enter a market lamb shown at the current fair or another
8 market lamb entered only in the carcass class, but each exhibitor is limited to a single entry in the
9 carcass class. Additional requirements may be established by the ~~local~~ fair board. ~~Premiums~~
10 The fair board may be paid all exhibits in the following level one amounts pay first-place to
11 fourth-place premiums of \$6.00, \$5.00, \$4.00, and \$3.00, respectively.

12 ~~Premium level one. \$6.00 — 5.00 — 4.00 — 3.00~~

13 **(5) MARKET WOOL/FLEECE SHOW CLASS.** A market wool show class or classes may be
14 established at the discretion of the ~~local~~ fair board. ~~Premiums~~ The fair board may be paid all
15 exhibits in the following level one amounts pay first-place to fourth-place premiums of \$5.00,
16 \$4.00, \$3.00 and \$2.00, respectively.

17 ~~Premium level one. \$5.00 — 4.00 — 3.00 — 2.00~~

18 **(6) DAIRY SHEEP.** A ~~county or district~~ fair board may establish one or more dairy sheep entry
19 classes, and for each entry class may pay first-place to fourth-place premiums of \$5.00, \$4.00,
20 \$3.00 and \$2.00, respectively. ~~All entry classes shall be judged using the Danish judging system.~~

21 SECTION 61. ATCP 160.55 (6) is amended to read:

22 **ATCP 160.55 (6) CARCASS CLASS.** ~~Entries under this subsection may be judged using the~~
23 ~~regular or Danish judging system.~~ An exhibitor may enter a market goat shown at the current

1 fair or another market goat entered only in the carcass class, but each exhibitor is limited to a
2 single entry in the carcass class. Additional requirements may be established by the local fair
3 board. ~~Premiums~~ The fair board may be paid all exhibits in the following level one amounts pay
4 first-place to fourth-place premiums of \$6.00, \$5.00, \$4.00 and \$3.00, respectively.

5 ~~Premium level one..... \$6.00 \$5.00 \$4.00 \$3.00~~

6 SECTION 62. ATCP 160.55 (8) is created to read:

7 **ATCP 160.55 (8) MARKET CLASSES.** A fair board may establish market goat entry classes,
8 based on breed, sex, or weight. Goats in each class shall be raised to be sold at market and shall
9 be shown by weight. The fair board may establish weight limits for each entry class, but may not
10 limit an entry class by age. If 11 or more goats are entered in any entry class, that class may be
11 divided into 2 or more approximately equal subclasses, and each subclass may be judged as a
12 separate class. An exhibitor may enter up to 3 goats in entry classes under this subsection, and
13 may receive up to 2 premiums in any entry class under this subsection. For each entry class
14 established under this subsection, a fair board may pay first-place to fourth-place premiums of
15 \$5.00, \$4.00, \$3.00 and \$2.00, respectively.

16 SECTION 63. ATCP 160.56 (1) (intro.), (a) (intro.) and (b) (intro.) are amended to read:

17 **ATCP 160.56 (1) LIGHT HORSES, DRAFT HORSES AND PONIES SHOWMANSHIP AND EQUITATION.** A
18 ~~county or district~~ fair may establish ~~one or more~~ separate classes of horse and pony
19 showmanship and equitation under ~~pars. (a) to (f) or (b).~~ A fair may establish separate
20 classes under each paragraph based on the criteria listed under that paragraph. A ~~county or~~
21 ~~district~~ fair shall use the Danish judging system for all entries in showmanship and equitation
22 classes ~~under pars. (a) and (b), and the regular judging system for entries in all classes under~~
23 ~~pars. (c) to (f).~~ For each class established under this subsection a ~~county or district~~ fair may

1 receive state aid for first-place to fourth-place premiums of \$8.00, \$7.00, \$6.00 and \$5.00,
2 respectively. ~~No exhibitor may enter more than 2 animals in all classes established under this~~
3 ~~subsection. No animal may be shown for premiums under both (a) and (b) except by another~~
4 ~~member of the same immediate family. An animal may be shown for ribbons under both (a) and~~
5 ~~(b) by any individual.~~

6 (a) *Showmanship*. A ~~county or district~~ fair may establish one or more showmanship classes
7 based on any of the criteria specified under subds. 1. to 5. Judging shall be based on the
8 exhibitor's ability to show the animal at halter. ~~An animal shown for premiums under this~~
9 ~~paragraph may not be shown for premiums under par. (b) except by another member of the same~~
10 ~~immediate family, but may be shown for ribbons under par. (b) by any person.~~

11 (b) *Horsemanship or equitation*. A ~~county or district~~ fair may establish one or more
12 reinsmanship or equitation classes based on any of the criteria specified under subds. 1. to 5.
13 Judging shall rate the exhibitor's ability to drive or ride a horse or pony. ~~An animal shown for~~
14 ~~premiums under this paragraph may not be shown for premiums under par. (a) except by another~~
15 ~~member of the same immediate family, but may be shown for ribbons under par. (a) by any~~
16 ~~person.~~

17 SECTION 64. ATCP 160.56 (1) (c), (d), (e), and (f) are renumbered ATCP 160.56 (1g) (a), (b),
18 (c), (d), and ATCP 160.56 (1g) (a) (intro), (b) (intro.), (c) (intro.) and (d) (intro.), as renumbered,
19 are amended to read:

20 ATCP 160.56 **(1g)** (a) *Pleasure*. A ~~county or district~~ fair may establish one or more pleasure
21 mount or pleasure driving classes based on any of the criteria specified under subds. 1. to 7.
22 Judging shall rate the performance of the horse or pony as a pleasure mount or in pleasure
23 driving. ~~An animal shown for premiums in a class established under this paragraph may not be~~

1 ~~shown for premiums in any class established under pars. (d) to (f), but may be shown for ribbons~~
2 ~~in any of those classes.~~

3 (b) *Halter*. A ~~county or district~~ fair may establish one or more halter classes based on any of the
4 criteria specified under subds. 1. to 6. Judging shall rate the conformation of the horse or pony.
5 ~~An animal shown for premiums in a class established under this paragraph may not be shown for~~
6 ~~premiums in any class established under par. (c), (e) or (f), but may be shown for ribbons in any~~
7 ~~of those classes.~~

8 (c) *Trail or obstacle driving*. A ~~county or district~~ fair may establish one or more horse or pony
9 classes in this category based on any of the criteria specified under subds. 1. to 5. ~~An animal~~
10 ~~shown for premiums in a class established under this paragraph may not be shown for premiums~~
11 ~~in any class established under par. (c), (d) or (f), but may be shown for ribbons in any of those~~
12 ~~classes.~~

13 (d) *Gymkhana* A ~~county or district~~ fair may establish one or more horse or pony classes in this
14 category, including pole bending, barrel racing, plug racing and flag racing. Classes may also be
15 based on any of the criteria specified under subds. 1. to 3. All gymkhana classes are time events.
16 ~~An animal shown for premiums in a class established under this paragraph may not be shown for~~
17 ~~premiums in any class established under pars. (c) to (e), but may be shown for ribbons in any of~~
18 ~~those classes.~~

19 SECTION 65. ATCP 160.56 (1g) is created to read:

20 ATCP 160.56 **(1g)** LIGHT HORSES, DRAFT HORSES AND PONIES OTHER CLASSES. A fair may
21 establish separate classes under each paragraph based on the criteria listed under that paragraph.
22 For each class established under this subsection, a fair may award first-place to fourth-place
23 premiums of \$8.00, \$7.00, \$6.00 and \$5.00, respectively. No animal may be shown for multiple

1 premiums under classes in this subsection except by another member of the same immediate
2 family. An animal may be shown for ribbons in multiple classes in this subsection by any
3 individual.

4 SECTION 66. ATCP 160.56 (1r) is created to read:

5 ATCP 160.56 **(1r)** ANIMAL LIMIT. No exhibitor may enter more than 2 animals in all classes
6 established under sub. (1) and (1g).

7 SECTION 67. ATCP 160.56 (2) is amended to read:

8 ATCP 160.56 **(2)** EQUINE PROJECTS NOT INVOLVING A HORSE OR PONY. A ~~county or district~~ fair
9 may establish one or more classes of equine-related exhibits that do not include a live horse or
10 pony. ~~A county or district fair shall use the Danish judging system for all classes in this~~
11 ~~category.~~ Exhibits under this subsection may include charts, posters, displays, and model horse
12 projects. An exhibit entered in a class under this subsection may not be entered in an animal and
13 veterinary science class under s. ATCP 160.60 (1) (a). For each class established under this
14 subsection, a ~~county or district~~ fair may receive state aid for first-place to fourth-place premiums
15 of \$1.75, \$1.50, \$1.25 and \$1.00, respectively.

16 SECTION 68. ATCP 160.57 (1), (2) (intro.) and (c) are amended to read:

17 160.57 **(1)** ENTRY CLASS AND PREMIUMS; EGGS. A ~~county or district~~ fair board may establish an
18 entry class of poultry eggs and may pay first-place to fourth-place premiums of \$1.75, 41.50,
19 \$1.25 and \$1.00, respectively.

20 **(2)** ENTRY CLASSES AND PREMIUMS; MARKET POULTRY. A ~~county or district~~ fair board may
21 establish an entry class for any of the following market poultry classes, and for each entry class
22 may pay first-place to fourth-place premiums of \$2.00, \$1.75, \$1.50 and \$1.25, respectively.;

1 (c) Roaster chickens; 2 birds of either sex, each weighing ~~5~~ 7.5 to ~~8~~ 8.5 pounds ~~and at least 56~~
2 ~~days old.~~

3 SECTION 69. ATCP 160.57 (2) (d) is repealed.

4 SECTION 70. ATCP 160.57 (2) (e) is amended to read:

5 ATCP 160.57 **(2)** (e) Broiler chickens; 2 young birds, each weighing ~~2.5~~ 3.5 to ~~4.5~~ 5.5 pounds
6 and at least 37 days old.

7 SECTION 71. ATCP 160.57 (2) (em) is created to read:

8 ATCP 160.57 **(2)** (em) Broiler chickens; 2 birds, each weighing 5.5 to 6.5 pounds and at least 37
9 days old.

10 SECTION 72. ATCP 160.57 (3) (intro.) and (4) are amended to read:

11 **(3)** ENTRY CLASSES AND PREMIUMS; POULTRY BREEDS. A ~~county or district~~ fair board may
12 establish any of the following entry classes for any breed class under par. (b), and for each entry
13 class may pay first-place to fourth-place premiums of \$2.00, \$1.75, \$1.50 and \$1.25,
14 respectively:

15 **(4)** SHOWMANSHIP. A ~~county or district~~ fair board may establish one or more poultry
16 showmanship entry classes, and for each entry class may pay first-place to fourth-place
17 premiums of \$3.00, \$2.50, \$2.00 and \$1.50, respectively. The board may subdivide entry classes
18 as appropriate. All entry classes shall be judged using the Danish system.

19 SECTION 73. ATCP 160.58 (1), (2) (a) (intro.), (b) (c), and (3) are amended to read:

20 ATCP 160.58 **(1)** BREED CLASSES. Breed classes set forth under s. ATCP 160.18 (2) are the
21 breed entry classes under this subsection. ~~Entry classes may be judged using the regular or~~
22 ~~Danish judging system.~~ The local fair board may limit the number of breeds which a single
23 exhibitor may show.

1 **(2) (a) Age categories.** The age categories under subds. 1. to 6. may be used to establish classes
2 in addition to the breed classes under sub. (1). The intermediate age category (~~6 to 8 months of~~
3 ~~age~~) for bucks and does under subds. 3. and 4. may be established by the ~~local~~ fair board if ~~the~~
4 ~~American rabbit breeders association recognizes the intermediate age category and there is~~
5 sufficient ~~demand within the county~~ number of entrants to justify the additional classes.

6 **(b) Meat pen.** A meat pen exhibit shall consist of 3 rabbits, all of which shall be of the same
7 breed and variety. No rabbit may be over 69 days old nor weigh over ~~5~~ 5.5 pounds. Rabbits
8 entered in this exhibit may not be entered in any other class.

9 **(c) Single fryer.** Any rabbit entered as a single fryer may not be over 69 days old nor weigh
10 over ~~5~~ 5.5 pounds. The rabbit may not be entered in any other class

11 **(3) SHOWMANSHIP.** A ~~county or district~~ fair board may establish one or more rabbit
12 showmanship entry classes, and for each entry class may pay first-place to fourth-place
13 premiums of \$3.00, \$2.50, \$2.00 and \$1.50, respectively. The board may subdivide entry classes
14 as appropriate. All entry classes shall be judged using the Danish judging system.

15 SECTION 74. ATCP 160.59 (1) (intro.) and (2) are amended to read:

16 ATCP 160.59 **(1) ENTRY CLASSES.** A ~~county or district~~ fair board may establish one or more dog
17 entry classes in any of the categories under pars. (a) to (k), and for each entry class may pay first-
18 place to fourth-place premiums of \$4.50, \$3.50, \$2.50 and \$1.50 respectively. ~~All entry classes~~
19 ~~shall be judged on dog obedience using the regular or Danish judging system.~~ All dogs which
20 are entered as exhibits under this section shall have current distemper and rabies vaccinations.

21 **(2) SHOWMANSHIP CLASSES.** A ~~county or district~~ fair board may establish one or more dog
22 showmanship entry classes, and for each entry class may pay first-place to fourth-place
23 premiums of ~~#~~3.00, \$2.50, \$2.00 and \$1.50, respectively. ~~The board may establish a single dog~~

1 ~~showmanship class for all exhibitors, or may subdivide entry classes based upon the academic~~
2 ~~grade level, or grade level groupings of exhibitors. All entry classes shall be judged using the~~
3 ~~Danish judging system.~~

4 SECTION 75. ATCP 160.60 (1) (a) and (b) and (2) are amended to read:

5 ATCP 160.60 **(1)** (a) *Projects without live animals.* This category includes ~~but is not limited to~~
6 charts, displays, posters, equipment or other projects involving animal and veterinary science
7 which to do not include live animals.

8 (b) *Adventures in dairyland projects.* This category includes ~~but is not limited to~~ posters, charts,
9 displays, and projects. The ~~local~~ fair board may designate this exhibit as either a dairy cattle
10 class or an animal and veterinary science class, but not both.

11 **(2)** LIVE SPECIAL INTEREST ANIMAL ENTRY CLASSES. A ~~county or district~~ fair may establish entry
12 classes for special interest animals, ~~such as~~ including caged birds, reptiles, rodents, and cavies,
13 and small indoor pets, for which no other class has been established. A class established under
14 this subsection shall include at least 6 entries of the same species, except that a ~~county or district~~
15 fair may establish a class of “any other animals” which may include more than one species and
16 fewer than 6 animals per species. Suggested classes for caged birds and cavies are set forth in
17 pars. (a) and (b). For each class established under this subsection, a ~~county or district~~ fair may
18 receive state aid for first-place to fourth-place premiums of \$2.00, \$1.75, \$.150 and \$1.25,
19 respectively.

20 SECTION 76. ATCP 160.61 (intro) is amended to read:

21 ATCP 160.61 **Llamas, alpacas and domesticated exotic animals; department 11.** A ~~county~~
22 ~~or district~~ fair may establish an entry class for exotic domestic animals in any of the categories
23 specified under subs. (1) to (4). For each class established under this section, a ~~county or district~~

1 fair may receive state aid for first-place to fourth-place premiums of \$5.00, \$4.00, \$3.00 and
2 \$2.00, respectively.

3 SECTION 77. ATCP 160.615 (intro) and (1) (intro.) are amended to read:

4 ATCP 160.615 **Cats; department 13.** A ~~county or district~~ fair may establish entry classes for
5 cats in any of the categories specified under subs. (1) and (2). Mixed breed and purebred cats
6 shall be shown in the same class unless the number of entries warrants the creation of separate
7 classes. A ~~county or district~~ fair may establish additional purebred classes if more than 6
8 purebreds would otherwise be shown in any class. For each class established under this section a
9 ~~county or district~~ fair may receive state aid for first-place to fourth-place premiums of \$2.00,
10 \$1.75, \$1.50 and \$1.25, respectively.

11 **(1)** A ~~county or district~~ fair may establish entry classes for kittens 4 to 8 months old in any of
12 the following categories:

13 SECTION 78. ATCP 160.62 (intro.) is amended to read:

14 ATCP 160.62 **Plant and soil science; department 14.** A ~~county or district~~ fair board may
15 establish entry classes comprised of projects involving field crops, fruits, vegetables, and other
16 plant and soil science projects. ~~The county of district fair board may establish specific classes~~
17 ~~and grade level groupings within classes. The entry classes are open to 4-H members enrolled in~~
18 ~~the designated 4-H project or an alternative project which follows 4-H project guidelines, and to~~
19 ~~members of other youth organizations doing equivalent work. Exhibits may be judged using the~~
20 ~~regular or Danish judging system.~~ For each entry class, a ~~county or district~~ fair board may pay
21 first-place to fourth-place premiums at any of the following levels designated by the fair board:

22 SECTION 79. ATCP 160.63 (intro.) is amended to read:

1 ATCP 160.63 **Flowers and house plants; department 15.** A ~~county or district~~ fair board may
2 establish entry classes comprised of projects involving flowers, home landscaping, grounds
3 landscaping, house plants and plant crafts. ~~The county or district fair board may establish~~
4 ~~specific classes and grade level groupings within classes. The entry classes are open to 4-H~~
5 ~~members enrolled in the designated 4-H project or an alternative projects which follows 4-H~~
6 ~~project guidelines, and to members of other youth organizations doing equivalent work. Exhibits~~
7 ~~may be judged using the regular or Danish judging system. For each entry class, a county or~~
8 ~~district fair board may pay first-place to fourth-place premiums at any of the following levels~~
9 designated by the fair board:

10 SECTION 80. ATCP 160.64 (intro.) is amended to read:

11 ATCP 160.64 **Natural sciences; department 16.** A ~~county or district~~ fair board may establish
12 entry classes comprised of projects involving bees, birds, entomology, fishing, nature space,
13 outdoor adventures, recycling, shooting sports, trees, water, wildflowers, wildlife habitat, and
14 other natural sciences and environmental education projects. ~~The county or district fair board~~
15 ~~may establish specific classes and grade level groupings within classes. The entry classes are~~
16 ~~open to 4-H members enrolled I the designated 4-H project or an alternative project which~~
17 ~~follows 4-H project guidelines, and to members of other youth organizations doing equivalent~~
18 ~~work. Exhibits may be judged using the regular or Danish judging systems. For each entry class~~
19 a ~~county or district~~ fair board may pay first-place to fourth-place premiums at any of the
20 following levels designated by the fair board.

21 SECTION 81. ATCP 160.65 is amended to read:

22 ATCP 160.65 **Youth organizations' early childhood categories; department 17.** A ~~county or~~
23 ~~district~~ fair board may establish entry classes comprised of projects involving children in 4-H

1 “Cloverbuds,” 4-H “Exploring,” and other projects aimed at children in kindergarten to grade 3
2 who are 5 - 9 years old as of January 1 of the current fair year. A child who is 9 years old may
3 only exhibit in this department if the child is a first time fair exhibitor. The county or district fair
4 board may establish specific classes and age or grade level groupings within classes. The entry
5 classes are open to 4-H members enrolled in the designated 4-H project or an alternative project
6 which follow 4-H project guidelines, and to members of other youth organizations during
7 equivalent work. Exhibits may be judged using the regular or Danish judging system. For each
8 entry class, a county or district fair board may pay a single premium of \$1.50 per entry. If using
9 the Danish system, a fair board may pay first-place to fourth-place premiums of \$2.00, \$1.75,
10 \$1.50 and \$1.25, respectively.

11 SECTION 82. ATCP 160.66 (intro.) is amended to read:

12 ATCP 160.66 **Cultural art; department 18.** A county or district fair board may establish entry
13 classes comprised of projects involving drama, theater arts, folk arts, music, visual arts and
14 crafts, and other cultural arts projects, including computer-generated art. ~~The county or district~~
15 ~~fair board may establish specific classes and grade level groupings within classes.~~ The entry
16 classes are open to 4-H members enrolled in the designated 4-H project or an alternative project
17 which follows 4-H project guidelines, and to members of other youth organizations doing
18 equivalent work. Exhibits may be judged using the regular or Danish judging system. For each
19 entry class, a county or district fair board may pay first-place to fourth-place premiums at any of
20 the following levels designated by the fair board:

21 SECTION 83. ATCP 160.67 (intro.) is amended to read:

22 ATCP 160.67 **Photography; department 20.** A county or district fair board may establish
23 entry classes comprised of projects involving computer-enhanced photos, photographic prints,

1 photographic slides, videos, and other photography projects. ~~The county or district fair board~~
2 ~~may establish specific classes and grade level groupings within classes. The entry classes are~~
3 ~~open to 4-H member enrolled in the designated 4-H project or an alternative project which~~
4 ~~follows 4-H project guidelines, and to members of other youth organizations doing equivalent~~
5 ~~work. Exhibits may be judged using the regular or Danish judging system. For each entry class,~~
6 ~~a county or district fair board may pay first-place to fourth-place premiums at any of the~~
7 following levels designated by the fair board:

8 SECTION 84. ATCP 160.675 (intro.) is amended to read:

9 ATCP 160.675 **Computers, department 21.** ~~A county or district fair board may establish entry~~
10 ~~classes comprised of projects involving computers and other related computer projects. The~~
11 ~~county or district fair board may establish specific classes and grade level groupings within~~
12 ~~classes. The entry classes are open to 4-H member enrolled in the designated 4-H project or an~~
13 ~~alternative project which follows 4-H project guidelines, and to members of other youth~~
14 ~~organizations doing equivalent work. Exhibits may be judged using the regular or Danish~~
15 ~~judging system. For each entry class, a county or district fair board may pay first-place to~~
16 fourth-place premiums at any of the following levels designated by the fair board:

17 SECTION 85. ATCP 160.68 (intro.) is amended to read:

18 ATCP 160.68 **Woodworking; department 22.** ~~A county or district fair board may establish~~
19 ~~entry classes comprised of projects involving woodworking and other wood science projects.~~
20 ~~The county or district fair board may establish specific classes and grade level groupings within~~
21 ~~classes. The entry classes are open to 4-H member enrolled in the designated 4-H project or an~~
22 ~~alternative project which follows 4-H project guidelines, and to members of other youth~~
23 ~~organizations doing equivalent work. Exhibits may be judged using the regular or Danish~~

1 ~~judging system.~~ For each entry class, a ~~county or district~~ fair board may pay first-place to
2 fourth-place premiums at any of the following amounts designated by the fair board.

3 SECTION 86. ATCP 160.69 (intro.) is amended to read:

4 ATCP 160.69 **Electricity; department 23.** A ~~county or district~~ fair board may establish entry
5 classes comprised of projects involving electricity, electronics, and other electricity projects.

6 ~~The county or district fair board may establish specific classes and grade level groupings within~~
7 ~~classes. The entry classes are open to 4-H member enrolled in the designated 4-H project or an~~
8 ~~alternative project which follows 4-H project guidelines, and to members of other youth~~
9 ~~organizations doing equivalent work. Exhibits may be judged using the regular or Danish~~

10 ~~judging system.~~ For each entry class, a ~~county or district~~ fair board may pay first-place to
11 fourth-place premiums at any of the following levels designated by the fair board:

12 SECTION 87. ATCP 160.70 (intro.) is amended to read:

13 ATCP 160.70 **Mechanical projects; department 24.** A ~~county or district~~ fair board may
14 establish entry classes comprised of projects involving aerospace, automotive, bicycle, scale
15 models, small engines, tractors, and other mechanical projects. ~~The county or district fair board~~
16 ~~may establish specific classes and grade level groupings within classes. The entry classes are~~
17 ~~open to 4-H member enrolled in the designated 4-H project or an alternative project which~~
18 ~~follows 4-H project guidelines, and to members of other youth organizations doing equivalent~~
19 ~~work. Exhibits may be judged using the regular or Danish judging system.~~ For each entry class,

20 a ~~county or district~~ fair board may pay first-place to fourth-place premiums at any of the
21 following levels designated by the fair board:

22 SECTION 88. ATCP 160.71 (intro.) is amended to read:

1 ATCP 160.71 **Foods and nutrition; department 25.** A ~~county or district~~ fair board may
2 establish entry classes comprised of projects involving food preservation, cake decorating, foods
3 and nutrition, and other food or nutrition projects. ~~The county or district fair board may establish~~
4 ~~specific classes and grade level groupings within classes. The entry classes are open to 4-H~~
5 ~~member enrolled in the designated 4-H project or an alternative project which follows 4-H~~
6 ~~project guidelines, and to members of other youth organizations doing equivalent work. Exhibits~~
7 ~~may be judged using the regular or Danish judging system.~~ For each entry class, a ~~county or~~
8 ~~district~~ fair board may pay first-place to fourth place premiums at any of the following levels
9 designated by the fair board:

10 SECTION 89. ATCP 160.72 (intro.) is amended to read:

11 ATCP 160.72 **Clothing; department 26.** A ~~county or district~~ fair board may establish entry
12 classes comprised of projects involving clothing, textiles, sewing, consumerism, equestrian
13 attire, and other clothing and textile projects. ~~The county or district fair board may establish~~
14 ~~specific classes and grade level groupings within classes. The entry classes are open to 4-H~~
15 ~~member enrolled in the designated 4-H project or an alternative project which follows 4-H~~
16 ~~project guidelines, and to members of other youth organizations doing equivalent work. Exhibits~~
17 ~~may be judged using the regular or Danish judging system.~~ For each entry class, a ~~county or~~
18 ~~district~~ fair board may pay first-place to fourth place premiums at any of the following levels
19 designated by the fair board:

20 SECTION 90. ATCP 160.73 (intro.) is amended to read:

21 ATCP 160.73 **Knitting and crocheting; department 27.** A ~~county or district~~ fair board may
22 establish entry classes comprised of projects involving knitting and crocheting. ~~The county or~~
23 ~~district fair board may establish specific classes and grade level groupings within classes. The~~

1 entry classes are open to 4-H member enrolled in the designated 4-H project or an alternative
2 project which follows 4-H project guidelines, and to members of other youth organizations doing
3 equivalent work. Exhibits may be judged using the regular or Danish judging system. For each
4 entry class, a county or district fair may pay first-place to fourth-place premiums at any of the
5 following levels designated by the fair board.

6 SECTION 91. ATCP 160.74 (intro.) is amended to read:

7 ATCP 160.74 **Home furnishings/home environment; department 28.** A county or district
8 fair board may establish entry classes comprised of projects involving home furnishing and other
9 home environment projects. ~~The county or district fair board may establish specific classes and~~
10 ~~grade level groupings within classes. The entry classes are open to 4-H member enrolled in the~~
11 ~~designated 4-H project or an alternative project which follows 4-H project guidelines, and to~~
12 ~~members of other youth organizations doing equivalent work. Exhibits may be judged using the~~
13 ~~regular or Danish judging system.~~ For each entry class, a county or district fair may pay first-
14 place to fourth-place premiums at any of the following levels designated by the fair board:

15 SECTION 92. ATCP 160.75 (intro.) is amended to read:

16 ATCP 160.75 **Family and child development; department 29.** A county or district fair board
17 may establish entry classes comprised of projects involving child development and other family
18 development projects. ~~The county or district fair board may establish specific classes and grade~~
19 ~~level groupings within classes. The entry classes are open to 4-H member enrolled in the~~
20 ~~designated 4-H project or an alternative project which follows 4-H project guidelines, and to~~
21 ~~members of other youth organizations doing equivalent work. Exhibits may be judged using the~~
22 ~~regular or Danish judging system.~~ For each entry class, a county or district fair may pay first-
23 place to fourth-place premiums at any of the following levels designated by the fair board:

1 SECTION 93. ATCP 160.76 (intro.) is amended to read:

2 ATCP 160.76 **Demonstrations and presentations; department 31.** A ~~county or district~~ fair
3 board may establish entry classes comprised of projects involving action exhibits,
4 demonstrations, illustrated talks, journals, other graphic or oral presentations, and other
5 communications projects. ~~The county or district fair board may establish specific classes and~~
6 ~~grade level groupings within classes. The entry classes are open to 4-H member enrolled in the~~
7 ~~designated 4-H project or an alternative project which follows 4-H project guidelines, and to~~
8 ~~members of other youth organizations doing equivalent work. Exhibits may be judged using the~~
9 ~~regular or Danish judging system.~~ For each entry class, a ~~county or district~~ fair may pay first-
10 place to fourth-place premiums at any of the following levels designated by the fair board:

11 SECTION 94. ATCP 160.78 (intro.) is amended to read:

12 ATCP 160.78 **Youth leadership; department 33.** A fair board may establish entry classes for
13 projects involving financial management, youth leadership, or financial management and youth
14 leadership. ~~The fair board may establish specific entry classes and grade level groupings within~~
15 ~~classes. The entry classes are open to 4-H member enrolled in the designated 4-H project or an~~
16 ~~alternative project which follows 4-H project guidelines, and to members of other youth~~
17 ~~organizations doing equivalent work. Exhibits may be judged using the regular or Danish~~
18 ~~judging system.~~ For each entry class, a fair may pay first-place to fourth-place premiums at any
19 of the following levels designated by the fair board:

20 SECTION 95. ATCP 160.79 (intro.) is amended to read:

21 ATCP 160.79 **Health and citizenship; department 34.** A ~~county or district~~ fair board may
22 establish entry classes comprised of projects involving careers, citizenship, cultural heritage,
23 health, history, inter-generational programs, international relations, safety, and other similar

1 projects. ~~The county or district fair board may establish specific classes and grade level~~
2 ~~groupings within classes. The entry classes are open to 4-H member enrolled in the designated~~
3 ~~4-H project or an alternative project which follows 4-H project guidelines, and to members of~~
4 ~~other youth organizations doing equivalent work. Exhibits may be judged using the regular or~~
5 ~~Danish judging system.~~ For each entry class, a county or district fair may pay first-place to
6 fourth-place premiums at any of the following levels designated by the fair board:

7 SECTION 96. ATCP 160.80 is repealed and recreated to read:

8 **ATCP 160.80 Educational and school exhibits; department 35. (1) GENERAL.** (a) No state
9 premium aid may be paid on education department premiums unless the fair board files with the
10 department a complete list of exhibitors.

11 (b) All educational exhibits shall be displayed at the fair.

12 **(2) SCHOOL BOOTH SYSTEM.** (a) The exhibit shall consist of a school booth display representing
13 the entire school or a subject taught within the school. Each school is limited to one entry under
14 the school booth system. The subject matter for exhibits include any subject taught in the school
15 during the school year.

16 (b) Judging shall be based on factors such as arrangement, theme, entry, eye appeal, and
17 creativeness.

18 (c) Premiums on school booth displays shall be paid to the school. The fair board may pay first-
19 place to fourth-place premiums of \$75.00, \$70.00, \$65.00 and \$60.00.

20 **(3) STUDENT GROUP DISPLAYS.** (a) The exhibit shall consist of a student group other than a
21 student group representing the entire school. The exhibit may not be displayed as part of a
22 school booth exhibit. Exhibits entered under student group displays shall meet the following
23 requirements:

1 1. Include school name, teacher's name, name and address of pupil, and exhibitor's number on
2 the official entry form.

3 2. Be entered under the name of the school with participating grades listed on the entry.

4 3. Be comprised of school work completed during the current school year.

5 (b) Student group displays shall be judged on originality, creativeness, quality, subject material,
6 art media, individual and group work, attractive arrangement, and percentage of pupils
7 participating.

8 (c) Premiums on student group displays may be paid to the teacher or to the school. The fair
9 board may pay first-place to fourth-place premiums of \$12.00, \$10.00, \$8.00 and \$6.00.

10 **(4) INDIVIDUAL STUDENT ENTRIES.** (a) The exhibit is entered by an individual student, including
11 special education students. The exhibit may not be displayed as part of a school booth exhibit or
12 a student group display. Specific classes for individual competition for all grade levels may be
13 selected by the fair board. Individual students may enter only one exhibit in each class. Exhibits
14 entered under an individual shall meet the following requirements:

15 1. Include school name, teacher's name, name and address of pupil, and exhibitor's number on
16 the official entry form.

17 2. List all entries on one official entry blank.

18 3. Be comprised of school work completed during the current school year.

19 (b) Premiums on individual student exhibits are paid to the individual exhibitor. The fair board
20 may pay first-place to fourth-place premiums of \$1.75, \$1.50, \$1.25 and \$1.00.

21 SECTION 97. ATCP 160.91 (1) is amended to read:

22 ATCP 160.91 **(1)** Judging shall be done at ~~county and district~~ fairs by individuals who are
23 registered with the department ~~and who have knowledge, training or experience in the specific~~

1 ~~class or classes to be judged as determined by the department. Judging shall be done in~~
2 ~~accordance with the requirements of s. ATCP 160.92 (3) (a).~~ In no case shall any person who is
3 an officer or director of a fair be eligible to judge exhibits at such fair; no shall any person
4 interested directly or indirectly in exhibits shown in any department of a fair be eligible to judge
5 articles or animals in that department.

6 SECTION 98. ATCP 160.91 (1m) is created to read:

7 ATCP 160.91 **(1m)** (a) An individual shall register by submitting to the department an
8 application. The department shall register all individuals who qualify to be judges, including
9 having the knowledge, training, or experience in the specific classes to be judged and adhere to
10 ethical judging practices. The registration is valid for five years.

11 (b) An individual submitting an application after July 1 may not judge for the current fair year.

12 (c) A fair representative may request the department waive par. (b) in cases of unanticipated
13 emergency situations.

14 SECTION 99. ATCP 160.91 (2), (4) (a) and (b) are amended to read:

15 ATCP 160.91 **(2)** Each judge at a ~~county or district~~ fair shall be provided with a copy of the
16 fair's premium book or list of entry classes at least 7 days prior to the opening date of the fair.

17 **(4)** (a) ~~No state~~ Danish system judging may be used in the junior fair division. State aid will
18 may not be paid on premiums awarded under the Danish system in any classes except in the
19 junior and educational departments other division.

20 (b) When classes in the junior ~~and educational~~ fair division are judged according to the Danish
21 system, 4 group placings shall be awarded in any class. When there are less than 8 exhibitors in
22 the class, there shall not be more than 2 in the first group, not more than 4 in the first 2 groups
23 and not more than 6 in the first 3 groups. If there are 8 or more entries in the class, there shall

1 not be more than 25% in the first group, not more than 50% in the first 2 groups, and not more
2 than 75% in the first 3 groups.

3 SECTION 100. ATCP 160.91 (4g) is created to read:

4 ATCP 160.91 (4g) When classes in the junior fair division are judged using the conference
5 judging system, the judge shall use sub. (4) (b) and (c) to award placements in a class.

6 SECTION 101. ATCP 160.91 (5) is amended to read:

7 (5) If any class of exhibits at a ~~county or district~~ fair is judged according to the regular system,
8 the judges for that class may give only one first-place, one second-place, one third-place and one
9 fourth-place award in that class.

10 SECTION 102. ATCP 160.92 (1) and (3) are amended to read:

11 ATCP 160.92 (1) All receipts from any source whatsoever shall be deposited in a bank, and all
12 accounts without exception shall be paid by check or draft. All records, including judging
13 sheets, papers, stubs, checks, vouchers or other orders relating to fair transactions shall be
14 preserved for a 6-year period subsequent to the year in which they were made or issued.

15 (3) ~~Claims for~~ The authorized fair representative claiming state aid shall be filed file with the
16 department within 30 days after the close of the fair, ~~and an affidavit which shall include the~~
17 following documents:

18 SECTION 103. ATCP 160.92 (3) (a) is repealed and recreated to read:

19 ATCP 160.92 (3) (a) A list of premiums actually paid or to be paid listed by department.

20 SECTION 104. ATCP 160.92 (3) (b) is amended to read:

21 ATCP 160.92 (3) (b) An index of exhibitors and their addresses, with amounts paid in premiums
22 opposite each name. ~~The total of each index sheet shall be shown on the bottom of the sheet, and~~

1 ~~the total of the index shall correspond with the total premiums awarded as shown by judging~~
2 ~~sheets.~~

3 SECTION 105. ATCP 160.92 (3) (d), (e) and (f) and (4) are created to read:

4 ATCP 160.92 **(3)** (d) A summary of all judges utilized by the fair including their registration
5 numbers.

6 (e) An affidavit from each judge indicating the departments and classes judged at the fair.

7 (f) Horse exhibitors' registrations.

8 **(4)** ~~One copy of~~ The authorized fair representative shall submit, on or before January 31

9 following the year in which the fair is held, the annual financial report ~~shall reach the office of~~

10 ~~the department before the end of the calendar year in~~ verified on oath ~~which the fair is held shall~~

11 include the receipts and disbursements, and the fair attendance. State aid received for the current

12 year shall be included as a receipt in ~~such statement~~ the annual financial report.

13 SECTION 106. ATCP 160.92 (5) and (6) are repealed.

14 SECTION 107. EFFECTIVE DATE. The rules adopted in this order shall take effect on October

15 1, 2022.

(END OF TEXT OF RULE)

Dated this _____ day of

WISCONSIN DEPARTMENT OF AGRICULTURE,
TRADE AND CONSUMER PROTECTION

By: Randy Romanski, Secretary

ADMINISTRATIVE RULES Fiscal Estimate & Economic Impact Analysis

1. Type of Estimate and Analysis <input checked="" type="checkbox"/> Original <input type="checkbox"/> Updated <input type="checkbox"/> Corrected	2. Date 22 October 2021
3. Administrative Rule Chapter, Title and Number (and Clearinghouse Number if applicable) ATCP 160.92	
4. Subject County and District Fairs	
5. Fund Sources Affected <input type="checkbox"/> GPR <input type="checkbox"/> FED <input type="checkbox"/> PRO <input type="checkbox"/> PRS <input type="checkbox"/> SEG <input type="checkbox"/> SEG-S	6. Chapter 20, Stats. Appropriations Affected
7. Fiscal Effect of Implementing the Rule <input checked="" type="checkbox"/> No Fiscal Effect <input type="checkbox"/> Increase Existing Revenues <input type="checkbox"/> Increase Costs <input type="checkbox"/> Decrease Costs <input type="checkbox"/> Indeterminate <input type="checkbox"/> Decrease Existing Revenues <input type="checkbox"/> Could Absorb Within Agency's Budget	
8. The Rule Will Impact the Following (Check All That Apply) <input type="checkbox"/> State's Economy <input type="checkbox"/> Specific Businesses/Sectors <input type="checkbox"/> Local Government Units <input type="checkbox"/> Public Utility Rate Payers <input type="checkbox"/> Small Businesses (if checked, complete Attachment A)	
9. Estimate of Implementation and Compliance to Businesses, Local Governmental Units and Individuals, per s. 227.137(3)(b)(1). \$0.00	
10. Would Implementation and Compliance Costs Businesses, Local Governmental Units and Individuals Be \$10 Million or more Over Any 2-year Period, per s. 227.137(3)(b)(2)? <input type="checkbox"/> Yes <input checked="" type="checkbox"/> No	
11. Policy Problem Addressed by the Rule The objective of the proposed rule is to complete a comprehensive review of Chapter 160 and make revisions to ensure the chapter is statutorily compliant, allows for technology, and current with industry standards and practices.	
12. Summary of the Businesses, Business Sectors, Associations Representing Business, Local Governmental Units, and Individuals that may be Affected by the Proposed Rule that were Contacted for Comments. The Wisconsin Association of Fairs was contacted for comments. This rule was posted on the Department website for 14 days to obtain economic impact comments and none were received.	
13. Identify the Local Governmental Units that Participated in the Development of this EIA. None	
14. Summary of Rule's Economic and Fiscal Impact on Specific Businesses, Business Sectors, Public Utility Rate Payers, Local Governmental Units and the State's Economy as a Whole (Include Implementation and Compliance Costs Expected to be Incurred) This rule does not have an economic or fiscal impact on specific businesses, business sectors, public utility rate payers, local governmental units or the State's Economy as a Whole.	
15. Benefits of Implementing the Rule and Alternative(s) to Implementing the Rule The benefit to implementation is to have rules that better align with statute, reflect current practices and provide clearer requirements for fairs receiving state aid. The alternative to implementing the rule is to have rules which are not in compliance with 2015 Wisconsin Act 207 and are out of date with today's technology and industry standards. The failure to allow electronic technology to be utilized creates inconvenience for judges and fair organizations. Currently there is confusion regarding interpretation of some requirements, including reporting submissions, and revising the rule provides clarity. The failure to update the uniform premium list to current industry standards creates burdens for those who participate or judge in multiple fairs.	
16. Long Range Implications of Implementing the Rule The long range implication of implementing the rule is clear and concise rules.	

ADMINISTRATIVE RULES

Fiscal Estimate & Economic Impact Analysis

17. Compare With Approaches Being Used by Federal Government
None

18. Compare With Approaches Being Used by Neighboring States (Illinois, Iowa, Michigan and Minnesota)
Illinois appropriates state funds to pay premium aids to county fairs. By the end of the previous year, a county fair is required to file a Declaration of Intention with an approximation of premium amounts to be offered. Illinois does not establish a uniform premium list. Illinois also appropriates funds for shows approved by the State 4-H Office. If 4-H shows take place at a county fair, the projects must be shown and judged separately from the junior and open classes at the county fair.
Iowa allocates state funds to the Association of Iowa Fairs for distribution. The state aid must be used exclusively for capital expenditures relating to the acquisition of land for fairgrounds and improvements of the fairgrounds.
Michigan does not provide state aid to fairs.
Minnesota authorizes counties to appropriate funds to county agricultural societies for county fairs.

19. Contact Name Sharon Henes	20. Contact Phone Number (608) 381-2808
----------------------------------	--

This document can be made available in alternate formats to individuals with disabilities upon request.

ADMINISTRATIVE RULES
Fiscal Estimate & Economic Impact Analysis

ATTACHMENT A

1. Summary of Rule's Economic and Fiscal Impact on Small Businesses (Separately for each Small Business Sector, Include Implementation and Compliance Costs Expected to be Incurred)

2. Summary of the data sources used to measure the Rule's impact on Small Businesses

3. Did the agency consider the following methods to reduce the impact of the Rule on Small Businesses?

- Less Stringent Compliance or Reporting Requirements
- Less Stringent Schedules or Deadlines for Compliance or Reporting
- Consolidation or Simplification of Reporting Requirements
- Establishment of performance standards in lieu of Design or Operational Standards
- Exemption of Small Businesses from some or all requirements
- Other, describe:

4. Describe the methods incorporated into the Rule that will reduce its impact on Small Businesses

5. Describe the Rule's Enforcement Provisions

6. Did the Agency prepare a Cost Benefit Analysis (if Yes, attach to form)

- Yes No
-

Wisconsin Department of Agriculture, Trade and Consumer Protection

Regulatory Flexibility Analysis

Rule Subject: County and District Fairs
Admin. Code Reference: ATCP 160
Rules Clearinghouse #:
DATCP Docket #: 21-R-05

Rule Summary

The Department conducted a comprehensive review of chapter ATCP 160. The proposed rules better align with statute, reflect current practices and provide clearer requirements for fairs receiving state aid. The proposed rule updates premium requirements, uniform premiums lists, judging requirements, and accounting requirements. In addition, it updates formatting and eliminates redundancies.

Small Business Affected

Small business participation in county and district fairs is voluntary. No small businesses are affected by this rule.

Proposed Reporting, Bookkeeping, and Other Procedures Required for Compliance

The proposed rule does not create new reporting, bookkeeping or other procedures required for compliance. The proposed rule outlines the process, in rule, for a judge to register with the Department. The proposed rule simplifies the fair's accounting requirements and allows for electronic technology.

Types of Professional Skills Necessary for Compliance

The proposed rule does not create any new professional skill requirements for compliance with the rule.

Accommodation for Small Business

No accommodations for small business will be necessary for the proposed rule.

Conclusion

This proposed rule does not have an economic impact on small business, as defined in s. 227.114 (1), Stats.

Dated this 22nd day of October, 2021

WISCONSIN DEPARTMENT OF AGRICULTURE,
TRADE AND CONSUMER PROTECTION

By: Krista Knigge, Administrator
Division of Agricultural Development

**State of Wisconsin
Department of Agriculture, Trade and Consumer Protection**

NOTICE OF PUBLIC HEARING AND COMMENT PERIOD

The Department of Agriculture, Trade and Consumer Protection announces that it will hold a public hearing on a permanent rule for ATCP 160 relating to county and district fairs, at the time and place shown below.

Hearing Date and Location:

DATE: Monday, December 20, 2021

TIME: 1:00 p.m.

LOCATION: In Person: Prairie Oaks State Office Building, Room 106
2811 Agriculture Drive
Madison, Wisconsin 53708

Virtual: <https://www.zoomgov.com/j/1611289520?pwd=UVFFTUVlbCtaQ0VWNzIpcDRjQ3VUZz09>

Telephone: 1-551-285-1373, Meeting ID: 161 128 9520 Passcode: 617151

Appearances at the Hearing and Submittal of Written Comments:

Comments may be submitted to Sharon Henes, Program Policy Analyst – Advanced, Department of Agriculture, Trade and Consumer Protection, 2811 Agriculture Drive, P.O. Box 8911, Madison, WI 53708-8911 or by email to Sharonm.Henes@wisconsin.gov. Comments must be received by December 30, 2021 to be included in the record of rule-making proceedings.

The rule may be reviewed and comments made at: <https://docs.legis.wisconsin.gov/code/chr/hearings>. You may also obtain a copy by contacting the division program policy analyst, Sharon Henes, at Sharonm.henes@wisconsin.gov or by calling (608) 381-2808.

Hearing-impaired persons may request accommodation for this hearing. Please make reservations by December 16, 2021 by writing, calling, or emailing the program policy analyst, Sharon Henes.

Initial Regulatory Flexibility Analysis

The rule does not have an economic impact on small business, as defined in s. 227.114 (1), Stats. The Initial Regulatory Flexibility Analysis is attached.

Agency Small Business Regulatory Coordinator

Bradford Steine, Bradford.Steine1@wisconsin.gov, (608) 224-5024

Dated this ____ day of November, 2021

STATE OF WISCONSIN,
DEPARTMENT OF AGRICULTURE, TRADE
AND CONSUMER PROTECTION

By _____
Randy Romanski, Secretary